| SECURITY CLASSIFICATION OF THIS PAGE (When Data Enter | READ INSTRUCTIONS | |--|---| | (19) REPORT DOCUMENTATION PAGE | BEFORE COMPLETING FORM | | REPORT NUMBER 2. GOVT ACCESSION N | | | AFOSR/TR- 80-044 91 AD-A08245 | ss (a) | | A. TITLE (and Subtitle) | TAPE OF REPORT & PERIOD COVER | | The second secon | | | AN ALGORITHM FOR LINEARLY CONSTRAINED NONLINEAR | Interim Verton | | PROGRAMMING PROBLEMS | 6. PERFORMING ORG. REPORT NUMBER | | Company of the Compan | | | 7. AUTHORIO | 8. CONTRACT OR GRANT NUMBER(a) | | Mokhtar S. /Bazaraa | | | Jamie J./Goode | The Traces of the State | | The same of sa | 5 F49620-79-C-0120 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TAS | | Georgia Institute of Technology | 17 | | School of Industrial & Systems Engineering | 16 | | Atlanta, GA 30332 | 61103F 2394/A6 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Air Force Office of Scientific Research/NM | 11 1980 | | Bolling AFB, Washington, DC 20332 | 13. NUMBER OF PAGES | | | 21 | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office | 15. SECURITY CLASS. (of this report) | | | UNCLASSIFIED | | | | | | 15a. DECLASSIFICATION/DOWNGRADING | | 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimit | | | | | | Approved for public release; distribution unlimit | ted. | | | ted. | | Approved for public release; distribution unlimit | ted. | | Approved for public release; distribution unlimit | ted. | | Approved for public release; distribution unlimit | ted. | | Approved for public release; distribution unlimit | ted. | | Approved for public release; distribution unlimit | ted. | | Approved for public release; distribution unlimit | ted. | | Approved for public release; distribution unlimit | ted. | | Approved for public release; distribution unlimit | ted. | | Approved for public release; distribution unlimit | ted. | | Approved for public release; distribution unlimit 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 different 18. SUPPLEMENTARY NOTES | ted. | | Approved for public release; distribution unlimit 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 different 18. SUPPLEMENTARY NOTES | ted. | | Approved for public release; distribution unlimit 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 different 18. SUPPLEMENTARY NOTES | ted. | | Approved for public release; distribution unlimit 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 different 18. SUPPLEMENTARY NOTES | ted. | | Approved for public release; distribution unlimit 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block numbers) | ted. trom Report) | | Approved for public release; distribution unlimit 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block numbers) 30. ABSTRACT (Continue on reverse side if necessary and identify by block numbers) | ted. from Report) ber) | | Approved for public release; distribution unlimit 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block numb 10. ABSTRACT (Continue on reverse side if necessary and identify by block numb 11. In this paper an algorithm for solving a linearl | trom Report) ber) y constrained nonline program | | Approved for public release; distribution unlimit 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block numb In this paper an algorithm for solving a linearl ming problem is developed. Given a feasible po | trom Report) ber) y constrained nonline program int, a correction vector is o | | Approved for public release; distribution unlimit 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block numb In this paper an algorithm for solving a linearl ming problem is developed. Given a feasible poputed by solving a least distance programming pr | ted. trom Report) ber) y constrained nonline program int, a correction vector is coolem over a polyhedral cone | | Approved for public release; distribution unlimit 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block numb 19. In this paper an algorithm for solving a linearl ming problem is developed. Given a feasible po puted by solving a least distance programming pr fined in terms of the gradients of the \$\frac{1}{2}\$ almost\$ | ted. trom Report) per) y constrained nonline program int, a correction vector is coolem over a polyhedral cone binding constraints. Mukai's | | Approved for public release; distribution unlimit 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block numb In this paper an algorithm for solving a linearl ming problem is developed. Given a feasible poputed by solving a least distance programming pr | trom Report) trom Report) per) y constrained nonline program int, a correction vector is coolem over a polyhedral cone binding constraints. Mukai's generalized to handle the con- | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) 401390 ### 20. Abstract cont' Armijo line search to calculate a new point. It is shown that each accumulation point is a Kuhn-Tucker point to a slight perturbation of the original problem. Furthermore, under suitable second order optimality conditions, it is shown that eventually only one trial is needed to compute the step size. UNCLASSIFIED # AN ALGORITHM FOR LINEARLY CONSTRAINED NONLINEAR PROGRAMMING PROBLEMS by Mokhtar S. Bazaraa and Jamie J. Goode AIR FORCE OPPORT OF SOLUTION ROLL TOUR (AFSC) NOTICE OF The Control of Solution (AFSC) This to be a control of Solution (AFSC) This to be a control of Solution (AFSC) This to be a control of Solution (AFSC) This to be a control of Solution (AFSC) The This to be a control of Solution (AFSC) The This document has been approved for public release and sale; its distribution is unlimited. # AN ALGORITHM FOR LINEARLY CONSTRAINED NONLINEAR PROGRAMMING PROBLEMS Mokhtar S. Bazaraa and Jamie J. Goode In this paper an algorithm for solving a linearly constrained nonlinear programming problem is developed. Given a feasible point, a correction vector is computed by solving a least distance programming problem over a polyhedral cone defined in terms of the gradients of the almost binding constraints. Muk.:i's approximate scheme for computing step sizes is generalized to handle the constraints. This scheme provides as estimate for the step size based on a quadratic approximation of the function. This estimate is used in conjunction with Armijo line search to calculate a new point. It is shown that each accumulation point is a Kuhn-Tucker point to a slight perturbation of the original problem. Furthermore, under suitable second order optimality conditions, it is shown that eventually only one trial is needed to compute the step size. ` _ TT School of Mathematics, Georgia Institute of Technology, Atlanta, Georgia. School of Industrial and Systems Engineering, Georgia Institute of Technology, Atlanta, Georgia. This author's work is supported under USAFOSR contract number F49620-79-C-0120. # 1. Introduction This paper addresses the following linearly constrained nonlinear programming problem: P: minimize f(x) subject to Ax < b where f is a twice continuously differentiable function on R^n , and A is an ℓ xn matrix whose jth row is denoted by a_j^t , and where a superscript t denotes the transpose operation. There are several approaches for solving this problem. The first one relies on partitioning the variables into basic, nonbasic, and superbasic variables. The values of the superbasic and basic variables are modified while the nonbasic variables are fixed at their current values. Examples of methods in this class are the convex simplex method of Zangwill [18], the reduced gradient method of Wolfe [17], the method of Murtagh and Saunders [12], and the variable reduction method of McCormick [8]. Another class of methods is the extension of quasi-Newton algorithms from unconstrained to constrained optimization. Here, at any iteration, a set of active restrictions is identified, and then a modified Newton procedure is used to minimize the objective function on the manifold defined by these active constraints. See for example Goldfarb [6], and Gill and Murray [5]. Other approaches for solving problems with linear constraints are the gradient projection method and the method of feasible directions. The former computes a direction by projecting the negative gradient on the space orthogonal to the gradients of a subset of the binding constraints while the latter method determines a search direction by solving a linear programming problem. For a review of these methods the reader may refer to Rosen [14], Zoutendijk [19], Frank and Wolfe [4], and Topkis and Veinott [15]. In this paper, an algorithm for solving problem P is proposed. At each iteration a correction vector is computed by finding the minimum distance from a given point to a polyhedral cone defined in terms of the gradients of the "almost" binding constraints. An approximate line search procedure which extends those of Armijo [1] and Mukai [10, 11] for unconstrained optimization is developed for determining the step size. First, an estimate of the step size based on a quadratic approximation to the objective function is computed, and then adjusted if necessary. In Section 2, we outline the algorithm. In Section 3, we show that accumulation points of the algorithm are Kuhn-Tucker points to a slight perturbation of the original problem. Finally, in Section 4, assuming that the algorithm converges, and under suitable second order sufficiency optimality conditions, we show that the step size estimates which are based on the quadratic approximation are acceptable so that only one functional evaluation is eventually needed for performing the line search. #### 2. Statement of the Algorithm Consider the following algorithm for solving Problem P. #### Step 0 Choose values for the parameters c, z, δ , and ϵ . Select a point x_0 such that $Ax_0 \leq b$ and let $\delta_0 = \delta$. Let i = 0 and go to Step 1. #### Step 1 Let w_i be the optimal solution to Problem $D(x_i)$ given below: $$\begin{aligned} D(\mathbf{x_i}): & & \text{minimize} & & \nabla f(\mathbf{x_i})^t \mathbf{w} + \frac{1}{2} z \mathbf{w}^t \mathbf{w} \\ & & & \text{subject to} & & \mathbf{a_i^t w} \leq 0 & & \text{for } \mathbf{j} \in \mathbf{I}(\mathbf{x_i}) \end{aligned}$$ where $$I(x_i) = \{j: a_j^t x_i > b_j - c\}$$ (2.1) If $w_i = 0$, stop. Else, go to Step 2. # Step 2 Let $$I^{+}(w_{i}) = \{j: a_{j}^{t}w_{i} > 0\}$$ (2.2) and let $$\beta_{i} = \min \left\{ 1, \frac{b_{j} - a_{j}^{t} x_{i}}{a_{j}^{t} w_{i}} \text{ for } j \in I^{+}(w_{i}) \right\}$$ (2.3) Let $$\mathbf{d_i} = \beta_i \mathbf{w_i} \tag{2.4}$$ and go to Step 3. # Step 3 If $$f(x_i + \epsilon d_i) + f(x_i - \epsilon d_i) - 2f(x_i) \ge \epsilon^2 \delta_i ||d_i||^2$$ (2.5) 1et $$\lambda_{i} = \frac{-\varepsilon^{2} \nabla f(\mathbf{x}_{i})^{t} d_{i}}{f(\mathbf{x}_{i} + \varepsilon d_{i}) + f(\mathbf{x}_{i} - \varepsilon d_{i}) - 2f(\mathbf{x}_{i})}$$ (2.6) and let $\delta_{i+1} = \delta_i$, and go to Step 4. Otherwise, let $\lambda_i = 1$, $\delta_{i+1} = \frac{1}{2} \delta_i$, and go to Step 4. Step 4 Let $$\alpha_{i} = \min \left\{1, \lambda_{i}\right\} \tag{2.7}$$ and compute the smallest nonnegative integer k satisfying $$f(\mathbf{x_i} + (\frac{1}{2})^k \alpha_i d_i) - f(\mathbf{x_i}) \leq \frac{1}{3} (\frac{1}{2})^k \alpha_i \nabla f(\mathbf{x_i})^{\dagger} d_i$$ (2.8) Let $k_i = k$, $x_{i+1} = x_i + \alpha_i (\frac{1}{2})^k i_{i}$, i = i + 1, and go to Step 1. The following remarks are helpful in interpreting the above algorithm. - 1. A direction $\mathbf{w_i}$ is determined by solving Problem $D(\mathbf{x_i})$. This problem finds the point in the convex polyhedral cone $\{\mathbf{w}: \mathbf{a_j^t w} \leq 0 \text{ for } \mathbf{j} \in I(\mathbf{x_i})\}$ which is closest to the vector $-\frac{1}{z} \, \nabla f(\mathbf{x_i})$. Methods of least distance programming, as in the works of Bazaraa and Goode [2], and Wolfe [16] can be used for solving this problem. Special methods that take advantage of the structure of the cone constraints may prove quite useful in this regard. - 2. The restrictions enforced in Problem $D(x_i)$ are the c-binding constraints at x_i , that is, those satisfying $b_j c < a_j^t x_i \le b_j$. If $w_i = 0$, then the algorithm is terminated with x_i . In this case, from the Kuhn-Tucker conditions for Problem $D(x_i)$, there exist u_j for $j \in I(x_i)$ such that: $$\nabla f(\mathbf{x_i}) + \sum_{\mathbf{j} \in \mathbf{I}(\mathbf{x_i})} \mathbf{u_j} \mathbf{a_j} = 0$$ $$\mathbf{u_j} \ge 0 \qquad \text{for } \mathbf{j} \in \mathbf{I}(\mathbf{x_i})$$ These conditions imply that x is a Kuhn-Tucker point for the following problem: minimize $$f(x)$$ subject to $a_j^t x \le a_j^t x_i$ for $j \in I(x_i)$ $a_j^t x \le b_j$ for $j \notin I(x_i)$ Noting that $b_j - c < a_j^t x_i \le b_j$ for $j \in I(x_i)$, if c is sufficiently small, it is clear that the algorithm is terminated if x_i is a Kuhn-Tucker solution to a slightly perturbed version of Problem P. The following definition will thus be useful. # Definition 2.1 Let x^* be a feasible point to Problem P. If the optimal solution to Problem $D(x^*)$ is equal to zero, then x^* is called a c-KT solution to Problem P. 3. If $x_i + w_i$ is feasible to Problem P, then the search vector d_i is taken as w_i . Otherwise, d_i is taken to be the vector of maximum length along w_i which maintains feasibility of $x_i + d_i$. 4. Steps 3 and 4 of the algorithm compute the step size taken along the vector $\mathbf{d_i}$ in order to form $\mathbf{x_{i+1}}$. As proposed by Mukai [10, 11], first an estimate of the step size λ_i is calculated. When appropriate, λ_i is computed by utilizing a quadratic approximation of the function \mathbf{f} at $\mathbf{x_i}$, otherwise λ_i is taken equal to 1. In order to ensure feasibility to Problem P, the first trial step size α_i used in conjunction with Armijo line search [1], is the minimum of λ_i and 1. As will be, shown in Section 4, under suitable assumptions, for large i, test (2.5) passes, $\mathbf{k_i} = \mathbf{0}$, and $\alpha_i = \lambda_i < 1$. This confirms efficiency of the line search scheme where eventually only one trial is needed to compute the step size. ## 3. Accumulation Points of the Algorithm Theorem 3.1 shows that each accumulation point of the proposed algorithm is a c-KT point. In order to prove this theorem, lemmas 3.1 and 3.2 are needed. These two lemmas extend similar results of Mukai [10] for unconstrained problems. In order to facilitate the development in this section, the following notation is used. Let w(x) be the optimal solution to Problem D(x) and let $\beta(x)$ be as given in (2.3) with x_i replaced with x. Finally, let $d(x) = \beta(x)w(x)$. #### Lemma 3.1 Suppose that x^* is not a c-KT point for Problem P. Then, there exist scalars μ and s>0 so that $\mu \leq \alpha(x) \leq 1$ for each x with $\|x-x^*\| \leq s$. #### Proof There exists $s_1 > 0$ so that $I(x) = I(x^*)$ for all $||x-x^*|| < s_1$. Thus, the feasible region for Problem D(x) is equal to that of Problem $D(x^*)$ for all x satisfying $||x-x^*|| < s_1$. By continuous differentiability of f, it then follows that $w(\cdot)$ is continuous in x at x^* , see for example Daniel [3]. Particularly, there exists a number $s_2 > 0$ such that $I^+(w(x)) = I^+(w(x^*))$ if $||x-x^*|| < s_2$. This together with the continuity of $w(\cdot)$ and the formula for computing $\beta(\cdot)$ imply that $\beta(\cdot)$ is continuous in x at x^* . Hence, $d(\cdot)$ is also continuous. Since x^* is not a c-KT point, then $w(x^*) \neq 0$. Furthermore, $b_j - a_j^t x^* \geq c$ if $a_j^t x^* > 0$ which implies that $\beta(x^*) > 0$. Therefore $d(x^*) \neq 0$. By continuity of $\beta(\cdot)$ and $d(\cdot)$ at x^* there exist scalars q and s > 0 so that $\beta(\mathbf{x}) \| d(\mathbf{x}) \|^2 \ge \frac{1}{2} \beta(\mathbf{x}^*) \| d(\mathbf{x}^*) \|^2$ if $\| \mathbf{x} - \mathbf{x}^* \| \le s$ (3.1) $$f(x+\epsilon d(x)) + f(x-\epsilon d(x)) - 2f(x) < q$$ if $||x-x^*|| < s$ (3.2) Now, let x be such that $\|\mathbf{x} - \mathbf{x}^{k}\| < s$. Since $\psi(\mathbf{x})$ solves Problem D(x), then $\nabla f(\mathbf{x})^{t} \psi(\mathbf{x}) \leq -\frac{1}{2} z \|\psi(\mathbf{x})\|^{2}$. This, in turn, implies that $-\nabla f(\mathbf{x})^{t} d(\mathbf{x}) \geq \frac{1}{2} z \|g(\mathbf{x})\|^{2}$ and from (3.1) we get: $$- \nabla f(x)^{t} d(x) \ge \frac{1}{4} z \theta(x^{*}) \| d(x^{*}) \|^{2} = y > 0$$ (3.3) If test (2.5) passes, then from (3.2) and (3.3) the following lower bound on λ_i is at hand: $$\lambda_{\mathbf{i}} = \frac{-\epsilon^2 \nabla f(\mathbf{x})^{\mathsf{t}} d(\mathbf{x})}{f(\mathbf{x} + \epsilon d(\mathbf{x})) + f(\mathbf{x} - \epsilon d(\mathbf{x}) - 2f(\mathbf{x})} \ge \frac{\epsilon^2 y}{q}$$ If test (2.5) fails, then $\lambda_i = 1$ and hence $\lambda_i \ge \min\{1, \frac{\varepsilon^2 y}{q}\} = \mu$. Since $\alpha_i = \min\{1, \lambda_i\}$, the desired result follows. # Lemma 3.2 If x^* is not a c-KT point for Problem P, then there exist a number s>0 and an integer m so that $k(x) \le m$ if $||x-x^*|| \le s$, where k(x) is the Armijo integer given by (2.8) with x_i and α_i replaced with x and $\alpha(x)$ respectively. #### Proof As in the proof of Lemma 3.1 and by continuous differentiability of f, there exist scalars s, h, and y > 0 so that for $||\mathbf{x}-\mathbf{x}^*|| < s$ the following hold: $$\nabla f(\mathbf{x})^{\mathsf{t}} \mathbf{d}(\mathbf{x}) \leq -\mathbf{y} \tag{3.4}$$ $$\left| \nabla f(x+gd(x))^{t}d(x) - \nabla f(x)^{t}d(x) \right| \leq \frac{2}{3} y$$ for each $g \in [0,h]$ (3.5) Now let m be the smallest nonnegative integer so that $(\frac{1}{2})^m \le h$ and let x be such that $\|\mathbf{x} - \mathbf{x}^*\| \le s$. Then there exists $\theta \in [0,1]$ such that: $$f(\mathbf{x} + (\frac{1}{2})^{m} \alpha(\mathbf{x}) d(\mathbf{x})) - f(\mathbf{x}) - \frac{1}{3} (\frac{1}{2})^{m} \alpha(\mathbf{x}) \nabla f(\mathbf{x})^{t} d(\mathbf{x})$$ $$= (\frac{1}{2})^{m} \alpha(\mathbf{x}) \nabla f(\mathbf{x} + \theta(\frac{1}{2})^{m} \alpha(\mathbf{x}) d(\mathbf{x}))^{t} d(\mathbf{x}) - \frac{1}{3} (\frac{1}{2})^{m} \alpha(\mathbf{x}) \nabla f(\mathbf{x})^{t} d(\mathbf{x})$$ $$= (\frac{1}{2})^{m} \alpha(\mathbf{x}) \left[\left\{ \nabla f(\mathbf{x} + \theta(\frac{1}{2})^{m} \alpha(\mathbf{x}) d(\mathbf{x}))^{t} d(\mathbf{x}) - \nabla f(\mathbf{x})^{t} d(\mathbf{x}) \right\} + \frac{2}{3} \nabla f(\mathbf{x})^{t} d(\mathbf{x}) \right]$$ (3.6) Since $\theta(\frac{1}{2})^m \alpha(x) \leq h$, (3.4) and (3.5) imply that the right hand side of (3.6) is ≤ 0 which in turn shows that $k(x) \leq m$, and the proof is complete. #### Theorem 3.1 Either the algorithm terminates with a c-KT point for Problem P or else generates an infinite sequence $\{x_i\}$ of which any accumulation point is a c-KT point for Problem P. ### Proof Clearly the algorithm stops at x_i only if x_i is a c-KT point. Now, suppose that the algorithm generates the infinite sequence $\{x_i\}$. Suppose that x^* is an accumulation point so that $x_i \xrightarrow{K} x^*$ for some infinite set K of positive integers. Since $f(x_i)$ is decreasing monotonically and since $f(x_i) \xrightarrow{K} f(x^*)$ then $f(x_i) \to f(x^*)$. Suppose by contradiction to the desired conclusion that x^* is not a c-KT point. From Lemmas 3.1 and 3.2, there exist positive numbers x^* and $x_i \to x^*$ and $x_i \to x^*$ and $x_i \to x^*$ for large $x_i \to x^*$. Therefore, $$f(x_{i+1}) - f(x_i) \le \frac{1}{3}(\frac{1}{2})^{k_i} \alpha_i \nabla f(x_i)^t d_1 \le -\frac{1}{3} \mu y(\frac{1}{2})^m$$ for large i in K. This implies that $f(x_1) \to -\infty$, contradicting the fact that $f(x_1) \to f(x^*)$. This completes the proof. # 4. Eventual Acceptance of the Step Size Estimate In the previous section, we showed that an accumulation point x^* of the sequence $\{x_i\}$ generated by the algorithm is a KT point to the perturbed problem P' given below: P': minimize $$f(x)$$ subject to $a_j^t x \le a_j^t x^*$ for $j \in I(x^*)$ $a_j^t x \le b_j$ for $j \notin I(x^*)$ Here, we assume that the whole sequence $\{x_i\}$ converges to a point x^* which satisfies suitable second order sufficiency conditions. Under this assumption, we show that test (2.5) is eventually passed. Furthermore, we show that $\lambda_i < 1$ and that $k_i = 0$ for i large enough. The second order condition is given in Definition 4.1. It is well-known that \mathbf{x}^* satisfying this condition is a strong local minimum for problem \mathbf{P}^* . That is, there exists a number $\gamma > 0$ so that $f(\mathbf{x}^*) < f(\mathbf{x})$ if \mathbf{x} is feasible to problem \mathbf{P}^* and $||\mathbf{x} - \mathbf{x}^*|| < \gamma$, see for example McCormick [9] and Han and Mangasarian [7]. # Definition 4.1 Let x^* be such that $Ax^* \le b$ and let $I(x^*) = \{j: a_j^t x^* > b_j - c\}$. x^* is said to satisfy the second order sufficiency optimality conditions for problem P' if there exist scalars $u_j \ge 0$ for $j \in I(x^*)$ and $\gamma > 0$ so that: $$\nabla f(\mathbf{x}^{*}) + \sum_{j \in I(\mathbf{x}^{*})} \mathbf{u}_{j} \mathbf{a}_{j} = 0$$ $$f(\mathbf{x}^{*})^{t} \mathbf{d} \leq 0, \ \mathbf{a}_{j}^{t} \mathbf{d} \leq 0 \text{ for } j \in I(\mathbf{x}^{*}), \ \| \mathbf{d} \| = 1 \Rightarrow \mathbf{d}^{t} \mathbf{H}(\mathbf{x}^{*}) \mathbf{d} > \gamma$$ (4.1) Theorem 4.1 shows that test (2.5) will eventually be passed so that $\lambda_{\hat{1}} \text{ is given by (2.6)}. \quad \text{The following two intermediate results are needed to prove this theorem.}$ #### Lemma 4.1 If $Cd \le 0$ and $\| d \| = 1$ imply that $d^t Hd \ge \gamma > 0$ then there is a number $\theta > 0$ so that $Cd \le \theta 1$ and $\| d \| = 1$ imply that $d^t Hd \ge \gamma/2$. ## Proof Suppose by contradiction that for each integer k there is a vector \mathbf{d}_{k} such that $$\|d_k\| = 1$$, $Cd_k \le \frac{1}{k} 1$, and $d_k^t Hd_k < \gamma/2$ (4.2) Since the sequence $\{d_k\}$ is bounded, it has an accumulation point d. From (4.2), ||d|| = 1, $Cd \le 0$, and $d^tHd \le \gamma/2$ which contradicts the assumption of the lemma. ## Lemma 4.2 If either $\{x_i\}$ converges or $\{x: Ax \le b, f(x) \le f(x_0)\}$ is bounded, then $d_i \to 0$. #### Proof Since $0 < \beta_i \le 1$ and $d_i = \beta_i w_i$, it suffices to prove that $w_i \to 0$. Suppose there exist an infinite set of positive integers K and a number $\epsilon > 0$ so that $$||\mathbf{w}_{i}|| \ge \varepsilon$$ for iek (4.3) Clearly, under either of the assumptions of the lemma, there exist an infinite set $K' \subset K$ and a point \mathbf{x}^* so that $\mathbf{x_1}^{K'} \overset{*}{\mathbf{x}}^*$. By Theorem 3.1 \mathbf{x}^* is a c-KT point for Problem P. Thus, $\mathbf{w}^* = 0$ is the unique optimal solution to Problem $D(\mathbf{x}^*)$. But for large icK', $I(\mathbf{x}^*) = I(\mathbf{x_1})$, and by continuity of the solutions to $D(\cdot)$ we must have $||\mathbf{w_1}|| < \varepsilon/2$ for large i in K'. This contradicts (4.3) and the proof is complete. Throughout the remainder of this section, the following notation will be used for any scalar γ : $$H_{i}^{\gamma} = 2 \int_{0}^{1} (1-y) H(x_{i} + y \gamma d_{i}) dy$$ (4.3) We can integrate by parts to obtain $$f(x_i + \gamma d_i) - f(x_i) = \gamma \nabla f(x_i)^{\dagger} d_i + \frac{1}{2} \gamma^2 d_i^{\dagger} H_i^{\gamma} d_i \qquad (4.4)$$ For further details, the reader may refer to Polak [13, p. 293]. #### Theorem 4.1 Let $\{x_i\}$ be a sequence generated by the algorithm. Suppose that $x_i + x^*$ and x^* satisfies the second order optimality conditions for problem P'. Then there exists an integer m so that test (2.5) passes for all $i \ge m$. #### Proof From (4.3) and (4.4) we get: $$f(\mathbf{x_i} + \varepsilon \mathbf{d_i}) - f(\mathbf{x_i}) = \varepsilon \nabla f(\mathbf{x_i})^{t} \mathbf{d_i} + \frac{1}{2} \varepsilon^{2} \mathbf{d_i}^{t} \mathbf{H_i^{\varepsilon}} \mathbf{d_i}$$ $$f(\mathbf{x_i} - \varepsilon \mathbf{d_i}) - f(\mathbf{x_i}) = -\varepsilon \nabla f(\mathbf{x_i})^{t} \mathbf{d_i} + \frac{1}{2} \varepsilon^{2} \mathbf{d_i^{t}} \mathbf{H_i^{-\varepsilon}} \mathbf{d_i}$$ Adding we obtain: $$f(x_1 + \varepsilon d_1) + f(x_1 - \varepsilon d_1) - 2f(x_1) = \frac{1}{2} \varepsilon^2 d_1^t (H_1^\varepsilon + H_1^{-\varepsilon}) d_1$$ (4.5) Now for $j \in I(x^*)$, $a_j^t x^* > b_j - c$. Since $x_i \to x^*$ then for i large enough, $a_j^t x_i > b_j - c$ so that $j \in I(x_i)$. By step 1 of the algorithm $a_j^t w_i \le 0$ and so $a_j^t \frac{d_j}{||d_j||} \le 0$ for i large enough and $j \in I(x^*)$. Likewise, from step 1 of the algorithm $\nabla f(\mathbf{x_i})^t \mathbf{w_i} \leq 0$ and hence $\nabla f(\mathbf{x_i})^t \frac{\mathbf{d_i}}{\|\mathbf{d_i}\|} \leq 0$. Since $\mathbf{x_i} + \mathbf{x^*}$, then for any number $\theta > 0$, $\nabla f(\mathbf{x^*})^t \frac{\mathbf{d_i}}{\|\mathbf{d_i}\|} \leq \theta$ for i large enough. Thus, Lemma 4.1 and the second order conditions imply that $$d_i^t H(x^*) d_i \ge \frac{\gamma}{2} ||d_i||^2$$ for large i (4.6) Now note that $$\|H_{i}^{\varepsilon} - H(x^{*})\| = \|2 \int_{0}^{1} (1-y) \left[H(x_{i} + y \varepsilon d_{i}) - H(x^{*})\right] dy \|$$ $$\leq 2 \int_{0}^{1} (1-y) \|H(x_{i} + y \varepsilon d_{i}) - H(x^{*})\| dy$$ (4.7) Since $x_i + x^*$, then by Lemma 4.2, $d_i + 0$. Particularly, for i large enough, $\|H(x_i + y \in d_i) - H(x^*)\| < \frac{\gamma}{4}$ for all $y \in [0,1]$. From (4.7), $\|H_i^{\epsilon} - H(x^*)\| < \frac{\gamma}{4}$. This together with (4.6) yields: $$d_{i}^{t}H_{i}^{\varepsilon}d_{i} = d_{i}^{t}H(x^{*})d_{i} + d_{i}^{t}(H_{i}^{\varepsilon}-H(x^{*}))d_{i}$$ $$\geq \frac{\gamma}{2} \|d_{i}\|^{2} - \|d_{i}\|^{2} \|H_{i}^{\varepsilon}-H(x^{*})\|$$ $$\geq \frac{\gamma}{4} \|d_{i}\|^{2} \quad \text{for large i} \qquad (4.8)$$ Similarly, $$d_i^t H_i^{-\varepsilon} d_i \ge \frac{\gamma}{4} \|d_i\|^2$$ for large i (4.9) From (4.5), (4.8), and (4.9) it immediately follows that $$f(x_i + \epsilon d_i) + f(x_i - \epsilon d_i) - 2f(x_i) \ge \epsilon^2 \frac{\gamma}{4} ||d_i||^2$$ for large i (4.10) From (4.10), if test (2.5) fails for a large i, we must have: $$\varepsilon^{2}\delta_{i}\|d_{i}\|^{2} > f(x_{i}+\varepsilon d_{i}) + f(x_{i}-\varepsilon d_{i}) - 2f(x_{i}) \geq \varepsilon^{2}\frac{\gamma}{4}\|d_{i}\|^{2}$$ that is, $\delta_{\dot{\bf i}} > \frac{\gamma}{4}$. If the conclusion of the lemma does not hold, then test (2.5) fails infinitely often and then $\delta_{\dot{\bf i}} \to 0$. This contradicts $\delta_{\dot{\bf i}} > \frac{\gamma}{4}$ for large i, and the proof is complete. ## Theorem 4.2 Let $\{x_i^{}\}$ be a sequence generated by the algorithm. Suppose that $x_i^{} \to x_i^{*}$ and that x_i^{*} satisfies the second order optimality conditions for Problem P'. Then there exists an integer m so that $f(x_i^{}+\alpha_i^{}d_i^{}) - f(x_i^{}) \le \frac{1}{3} \alpha_i^{} \nabla f(x_i^{})^t d_i^{}$ for all $i \ge m$, that is, $k_i^{} = 0$ for all $i \ge m$. ### Proof By Theorem (4.1), test (2.5) passes for large i so that λ_i is given by $$\lambda_{i} = \frac{-\varepsilon^{2} \nabla f(x_{i})^{t} d_{i}}{f(x_{i}+\varepsilon d_{i}) + f(x_{i}-\varepsilon d_{i}) - 2f(x_{i})} = \frac{-\nabla f(x_{i})^{t} d_{i}}{\frac{1}{2} d_{i}^{t} (H_{i}^{\varepsilon}+H_{i}^{-\varepsilon}) d_{i}}$$ (4.11) If $\lambda_1 \leq 1$ so that $\alpha_1 = \lambda_1$, then from (4.4) and (4.11) we get: $$f(\mathbf{x_{i}} + \alpha_{i} \mathbf{d_{i}}) - f(\mathbf{x_{i}}) - \frac{1}{3} \alpha_{i} \nabla f(\mathbf{x_{i}})^{t} \mathbf{d_{i}} = \frac{1}{2} \lambda_{i}^{2} \mathbf{d_{i}}^{t} \mathbf{H_{i}}^{\lambda_{i}} \mathbf{d_{i}} + \frac{2}{3} \lambda_{i} \nabla f(\mathbf{x_{i}})^{t} \mathbf{d_{i}}$$ $$= \frac{1}{2} \lambda_{i}^{2} [\mathbf{d_{i}}^{t} \mathbf{H_{i}}^{\lambda_{i}} \mathbf{d_{i}} - \frac{1}{2} \mathbf{d_{i}}^{t} (\mathbf{H_{i}}^{\varepsilon} + \mathbf{H_{i}}^{-\varepsilon}) \mathbf{d_{i}}] - \frac{1}{12} \lambda_{i}^{2} \mathbf{d_{i}}^{t} (\mathbf{H_{i}}^{\varepsilon} + \mathbf{H_{i}}^{-\varepsilon}) \mathbf{d_{i}}$$ $$(4.12)$$ Since $x_i + x^*$, then by Lemma 4.2, $d_i \to 0$. Thus $H_i^{\lambda_1}$, H_i^{ϵ} , and $H_i^{-\epsilon}$ converge to $H(x^*)$ and the first term in (4.12) will be less than $\frac{\gamma}{24} \lambda_i^2 ||d_i||^2$ for i large enough. As in the proof of Theorem 4.1, $d_i^t (H_i^{\epsilon} + H_i^{-\epsilon}) d_i \ge \frac{\gamma}{2} ||d_i||^2$ for large i. Substituting in (4.12), the desired result holds. Now suppose that $\lambda_i > 1$ so that $\alpha_i = 1$. Then $$f(x_1 + \alpha_1 d_1) - f(x_1) - \frac{1}{3} \alpha_1 \nabla f(x_1)^t d_1 = \frac{1}{2} d_1^t H_1^1 d_1 + \frac{2}{3} \nabla f(x_1)^t d_1$$ (4.13) Since λ_{i} > 1, then from (4.11) we must have $$\nabla f(\mathbf{x_i})^{t} \mathbf{d_i} < -\frac{1}{2} \mathbf{d_i}^{t} (\mathbf{H_i^{\epsilon}} + \mathbf{H_i^{-\epsilon}}) \mathbf{d_i}$$ Substituting in (4.13) we get: $$f(\mathbf{x_i} + \alpha_i \mathbf{d_i}) - f(\mathbf{x_i}) - \frac{1}{3} \alpha_i \nabla f(\mathbf{x_i})^t \mathbf{d_i} < \frac{1}{2} [\mathbf{d_i^t} \mathbf{H_i^l} \mathbf{d_i} - \frac{1}{2} \mathbf{d_i^t} (\mathbf{H_i^c} + \mathbf{H_i^{-c}}) \mathbf{d_i}]$$ $$- \frac{1}{12} \mathbf{d_i^t} (\mathbf{H_i^c} + \mathbf{H_i^{-c}}) \mathbf{d_i}$$ (4.14) That the right hand side of (4.14) is ≤ 0 for large i follows exactly in the same manner in which we proved that (4.12) is ≤ 0 . This completes the proof. Finally, we state certain conditions in Theorem 4.3 below which guarantee that $\lambda_i < 1$ so that $\alpha_i = \lambda_i$ for i large enough. #### Theorem 4.3 Let $\{x_i\}$ be a sequence generated by the algorithm. Suppose that $x_i \to x^*$ and that x^* satisfies the second order optimality conditions for Problem P'. If $z < \frac{Y}{4}$, then there is an integer m so that $\lambda_i < 1$ for all $i \ge m$, that is, $\alpha_i = \lambda_i$ for all $i \ge m$. #### Proof By Theorem 4.1 there is an integer m so that for $i \ge m$ we have: $$\lambda_{i} = \frac{-\varepsilon^{2} \nabla f(\mathbf{x}_{i})^{t} \mathbf{d}_{i}}{f(\mathbf{x}_{i}+\varepsilon \mathbf{d}_{i}) + f(\mathbf{x}_{i}-\varepsilon \mathbf{d}_{i}) - 2f(\mathbf{x}_{i})} = \frac{-\nabla f(\mathbf{x}_{i})^{t} \mathbf{d}_{i}}{\frac{1}{2} \mathbf{d}_{i}^{t} (\mathbf{H}_{i}^{\varepsilon} + \mathbf{H}_{i}^{-\varepsilon}) \mathbf{d}_{i}}$$ (4.15) As in the proof of Theorem 4.1 $$\frac{1}{2} d_{i}^{t} (H_{i}^{\epsilon} + H_{i}^{-\epsilon}) d_{i} \geq \frac{\gamma}{4} ||d_{i}||^{2} \qquad \text{for i large enough}$$ (4.16) Since w_i solves Problem $D(x_i)$, then there exist scalars $u_{ij} \ge 0$ for $j \in I(x_j)$ such that $$\nabla f(\mathbf{x}_i) + z\mathbf{w}_i + \sum_{j \in I(\mathbf{x}_j)} \mathbf{u}_{ij} \mathbf{a}_j = 0$$ (4.17) $$u_{ij}a_{i}^{t}w_{i}=0$$ for $j \in I(x_{i})$ (4.18) From (4.17) and (4.18) it follows that $\nabla f(x_i)^t w_i = -z ||w_i||^2$. But by Theorem 3.1 x^* is a c-KT point and hence the optimal solution w^* to Problem $D(x^*)$ is $w^* = 0$. Since $x_i \to x^*$, by continuity of the optimal solution to Problem $D(\cdot)$, and since $b_j - a_j^t x_i > c$ for each $j \in I^+(w_i)$, it follows from (2.3) that $\beta_i = 1$ for large 1. Thus $d_i = w_i$ so that $$\nabla f(x_i)^t d_i = -z ||d_i||^2 \qquad \text{for large i} \qquad (4.19)$$ Substituting (4.19) and (4.16) in (4.15), it is clear that λ_i < 1 for i large enough, and the proof is complete. #### REFERENCES - 1. L. Armijo, "Minimization of Functions Having Continuous Partial Derivatives," Pacific Journal of Mathematics, Volume 16, pp. 1-3, 1966. - 2. M. S. Bazaraa and J. J. Goode, "An Algorithm for Finding the Shortest Element of a Polyhedral Set with Application to Lagrangian Duality," Journal of Mathematical Analysis and Applications, Volume 65, pp. 278-288, 1978. - J. W. Daniel, "Stability of the Solution of Definite Quadratic Programs," <u>Mathematical Programming</u>, Volume 5, pp. 41-53, 1973. - 4. M. Frank and P. Wolfe, "An Algorithm for Quadratic Programming," Naval Research Logistics Quarterly, Volume 3, pp. 95-110, 1956. - 5. P. E. Gill and W. Murray, "Newton-type Methods for Unconstrained and Linearly Constrained Optimization," <u>Mathematical Programming</u>, Volume 7, pp. 311-350, 1974. - 6. D. Goldfarb, "Extension of Davidson's Variable Metric Method to Maximization Under Linear Inequality and Equality Constraints," SIAM Journal Applied Mathematics, Volume 17, pp. 739-764, 1969. - 7. S. P. Han and O. L. Mangasarian, "Exact Penalty Functions in Nonlinear Programming," <u>Mathematical Programming</u>, Volume 17, pp. 251-269, 1979. - 8. G. P. McCormick, "The Variable-Reduction Method for Nonlinear Programming," Management Science, Volume 17, pp. 146-160, 1970. - 9. G. P. McCormick, "Second Order Conditions for Constrained Minima," SIAM Journal Applied Mathematics, Volume 15, pp. 641-652, 1967. - 10. H. Mukai, "Readily Implementable Conjugate Gradient Methods," <u>Mathematical Programming</u>, Volume 17, pp. 298-319, 1979. - 11. H. Mukai, "A Scheme for Determining Step Sizes for Unconstrained Optimization Methods," <u>IEEE Transactions on Automatic Control</u>, Volume AC23, pp. 987-995, 1978. - 12. B. A. Murtagh and M. A. Saunders, "Large Scale Linearly Constrained Optimization," <u>Mathematical Programming</u>, Volume 14, pp. 41-72, 1978. - 13. E. Polak, Computational Methods in Optimization: A Unified Approach, Academic Press, New York, 1971. - 14. J. B. Rosen, "The Gradient Projection Method for Nonlinear Programming, Part I, Linear Constraints," <u>SIAM Journal Applied Mathematics</u>, Volume 9, pp. 514-553, 1961. - 15. D. M. Topkis and A. F. Veinott, "On the Convergence of Some Feasible Direction Algorithms for Nonlinear Programming, SIAM Journal Control Volume 5, pp. 263-279, 1967. - 16. P. Wolfe, "Algorithm for a Least-Distance Programming Problem," <u>Mathematical Programming Study 1</u>, pp. 190-205, 1974. - 17. P. Wolfe, "Methods of Nonlinear Programming," in Nonlinear Programming, edited by J. Abadie, North Holland Publishing Company, Amsterdam, 1967. - 18. W. I. Zangwill, "The Convex Simplex Method," Management Science, Volume 14, pp. 221-283, 1967. - 19. G. Zontendijk, <u>Methods of Feasible Directions</u>, Elsevier, Amsterdam, 1960.